- 1 Utilization of O₄ slant column density to derive aerosol layer height - 2 from a spaceborne UV-Visible hyperspectral sensor: Sensitivity and - 3 case study - 5 Sang Seo Park^{1,+}, Jhoon Kim^{1,*}, Hanlim Lee^{1,2}, Omar Torres³, Kwang-Mog Lee⁴, Sang - 6 Deok Lee⁵ 4 - ¹Department of Atmospheric Sciences, Yonsei University, Seoul, Korea. - 8 ²Department of Spatial Information Engineering, Pukyong National University, Busan, - 9 Korea - ³NASA Goddard Space Flight Center, Greenbelt, Maryland, United States - ⁴Department of Astronomy and Atmospheric Science, Kyungpook National University, - 12 Daegu, Korea 15 18 - ⁵National Institute of Environment Research, Ministry of Environment, Incheon, Korea - ⁺Now at Research Institute of Applied Mechanics, Kyushu University, Fukuoka, Japan - * Correspondence to: Jhoon Kim (jkim2@yonsei.ac.kr) - 17 Tel.: +82-2-2123-5682, Fax: +82-2-365-5163 # 19 Abstract The sensitivities of oxygen-dimer (O₄) slant column densities (SCDs) to changes in aerosol layer height are investigated using the simulated radiances by a radiative transfer model, the Linearlized pseudo-spherical vector discrete ordinate radiative transfer (VLIDORT), and the Differential Optical Absorption Spectroscopy (DOAS) technique. The sensitivities of the O4 index (O4I), which is defined as dividing O₄ SCD by 10⁴⁰ molecules²cm⁻⁵, to aerosol types and optical properties are also evaluated and compared. Among the O₄ absorption bands at 340, 360, 380, and 477 nm, the O₄ absorption band at 477 nm is found to be the most suitable to retrieve the aerosol effective height. However, the O4I at 477 nm is significantly influenced not only by the aerosol layer effective height but also by aerosol vertical profiles, optical properties including single scattering albedo (SSA), aerosol optical depth (AOD), particle size, and surface albedo. Overall, the error of the retrieved aerosol effective height is estimated to be 1276, 846, and 739 m for dust, non-absorbing, and absorbing aerosol, respectively, assuming knowledge on the aerosol vertical distribution shape. Using radiance data from the Ozone Monitoring Instrument (OMI), a new algorithm is developed to derive the aerosol effective height over East Asia after the determination of the aerosol type and AOD from the MODerate resolution Imaging Spectroradiometer (MODIS). About 80% of retrieved aerosol effective heights are within the error range of 1 km compared to those obtained from the Cloud-Aerosol Lidar with Orthogonal Polarization (CALIOP) measurements on thick aerosol layer cases. 41 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 #### 1. Introduction 42 Aerosol is one of the key atmospheric constituents in understanding climate 43 44 changes with its effects on direct and diffuse solar radiation (e.g., Haywood and Shine, 1995; Kaufman et al., 2002), and plays an important role in air quality near the surface 45 (e.g., Watson et al., 1994; Prospero, 1999). For these reasons, observations from 46 satellite remote sensing have been carried out to investigate aerosol properties at 47 regional and global scale, including aerosol optical depth (AOD) (e.g., Curier et al., 48 2008; Levy et al., 2007; Torres et al., 2007; Ahn et al., 2014; Veefkind et al., 1999; 49 50 Zhang et al., 2011), fine mode fraction (FMF) or Angstrom Exponent (AE) (e.g., Jones 51 and Christopher, 2007; Lee et al., 2010; Nakajima and Higurashi, 1998; Remer et al., 2008), single scattering albedo (SSA) (e.g., Dubovik et al., 2002; Levy et al., 2007; 52 Jeong and Hsu, 2008; Torres et al., 1998, 2005, 2007; Jethva et al., 2014), and aerosol 53 types (e.g., Higurashi and Nakajima, 2002; Kim et al., 2007; Lee et al., 2010). These 54 information were further utilized to estimate radiative forcing of aerosol (e.g., 55 Christopher et al., 2006; Chung et al., 2005; Chou et al., 2002), to understand the 56 57 mechanism of the changes to the cloud formation (Twomey et al., 1984; Albrecht, 58 1989; Jones et al., 1994), and to monitor air quality (e.g., Wang and Christopher, 2003; 59 Hutchison et al., 2005). Vertical profiles of atmospheric aerosols are affected by processes of formation, 60 transport and deposition, and vary for different aerosol types over East Asia (Shimizu 61 62 et al., 2004). Labonne et al. (2007) also reported that the layer top height of biomass burning aerosol ranged from 1.5 to 7 km in the wild fire regions. The information on 63 64 the aerosol layer height is important, because the variation of the aerosol vertical distribution affects radiative process in the atmosphere near the surface and trace gas 65 retrieval for air mass factor calculation. Uncertainty in aerosol layer height also affects the accuracy of AOD and SSA retrieval algorithms that use near UV observations (Torres et al., 1998; Torres et al., 2007; Jethva et al., 2014) and complicates the interpretation of the Aerosol Index (AI), a qualitative parameter commonly used to detect absorbing aerosols (Herman et al., 1997; Torres et al., 1998). In addition, there have been difficulties to estimate surface concentration of aerosol from AODs, because the information on aerosol vertical distribution is not readily available and even hard to predict from the state-of-the-art models due to its large variability. Although the Cloud-Aerosol Lidar with Orthogonal Polarization (CALIOP) has been successful and provided vertical profiles of aerosols, its spatial coverage was very limited with its measurement characteristics (Omar et al., 2009). Liu et al. (2005) showed that the Particulate Matter (PM) concentration estimated by the AOD from satellite observation accounted for only 48% of the measured surface PM, although their study reflected variations of the aerosol types and its hygroscopic growth in the algorithms. One of the essential factors to consider in estimating PM from AOD is the vertical structure of aerosols (e.g. Chu, 2006; Seo et al., 2015). Therefore, conventional aerosol products would benefit significantly with the development of robust algorithm to retrieve aerosol height using satellite data. 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 The Differential Optical Absorption Spectroscopy (DOAS) technique has been used widely to retrieve trace gas concentration both from ground-based (e.g., Platt, 1994; Platt and Stutz, 2008) and space-borne (e.g., Wagner *et al.*, 2007; Wagner *et al.*, 2010) measurements. After the work of Platt (1994) to retrieve trace gas concentration by using DOAS, Wagner *et al.* (2004) suggested to derive atmospheric aerosol information from O₄ measurement by using Multi Axis Differential Optical Absorption Spectroscopy (MAX-DOAS). Friess et al. (2006) analyzed the model studies to calculate the achievable precision of the aerosol optical depth and vertical profile. In addition, several studies (e.g., Irie et al., 2009 and 2011; Lee et al., 2009 and 2011; Clemer et al., 2010; Li et al., 2010) provided aerosol profiles from ground-based hyperspectral measurements in UV and visible wavelength ranges on several ground sites. Wagner et al. (2010) investigated the sensitivity of various factors to the aerosol layer height using the data obtained from the SCanning Imaging Absorption SpectroMeter for Atmospheric ChartographY (SCIAMACHY) on ENVISAT. The sensitivity of the Ring effect and the absorption by oxygen molecule (O₂) and its dimer (O₄) calculated by DOAS method were examined to estimate aerosol properties including the layer height. Kokhanovsky and Rozanov (2010) estimated dust altitudes using the O₂-A band between 760 and 765 nm after the determination of the dust optical depth. In addition, several previous studies are also investigated estimation methods for aerosol height information by using hyperspectral measurement in visible (e.g., Dubuisson et al., 2009; Koppers and Murtagh, 1997; Sanders and de Haan, 2013; Sanghavi et al., 2012; Wang et al., 2012). Because the surface signal is significantly smaller than the aerosol signal in the near UV, these wavelength regions are useful to derive aerosol height information from space borne measurements. 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 For OMI measurement, the O₄ band at 477 nm has been widely applied to estimate cloud information (e.g., Accarreta *et al.*, 2004; Sneep *et al.*, 2008). Especially, the cloud information retrieved by O₄ band at 477 nm was used to analyze air mass factor (AMF) with the consideration of aerosol optical effects for the NO₂ column retrieval (e.g., Castellanos *et al.*, 2015, Chimot *et al.*, 2015; Lin *et al.*, 2014; Lin *et al.*, 2015). Although O₄ absorption band around 477 nm varies also due to cloud existence, it can be also used for the aerosol optical parameter estimation. Veihelmann et~al. (2007) introduced that the 477 nm channel, a major O_4 band, significantly adds degree of freedom for aerosol retrieval by using principal component analysis, and Dirksen et~al. (2009) adopts the pressure information obtained from OMI O_4 band to identify a plume height for aerosol transport cases. In this study, the sensitivities of the O₄ bands at 340, 360, 380, and 477 nm to changes in aerosol layer height and its optical properties are estimated using simulated hyperspectral radiances, differently from the previous studies using the O₂-A band observation (e.g., Kokhanovsky and Rozanov, 2010). We proposed an improved DOAS algorithm for the O₄ absorption bands to retrieve aerosol height information from the O₄ slant column densities (SCDs) based on the sensitivity studies. This new algorithm is applied to the O₄ SCD from the Ozone Monitoring Instrument (OMI) to retrieve the aerosol effective height (AEH) for a real case over East Asia, including error estimates. ## 2. Methods In general, scattering by aerosol at low altitudes leads to an increase in the length of the average light path (enhancement effect), while those at high
altitudes causes a decrease in the length of the average light path (shielding effect) (Wagner *et al.*, 2010). These two opposing effects change the estimated O₄ SCD values. Furthermore, the measured O₄ SCD is a function of wavelength, because the absorption and scattering by atmospheric molecules and aerosols have spectral dependence. Therefore, radiative transfer calculations are carried out to estimate the sensitivity of the O₄ SCD with respect to the change of atmospheric conditions. Details of the radiative transfer model (RTM) and input parameters to simulate radiance are discussed in section 2.1. Analytical method of the DOAS to estimate the O_4 is described in section 2.2. 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 138 ## 2.1. Simulation of hyperspectral radiance Figure 1 shows the flowchart of the method to estimate the O₄ SCD from the simulated radiance. Because the magnitude of the O₄ SCD values is too large to express the sensitivity results, this paper defines the O₄ index (O4I) which divides O₄ SCD by 10⁴⁰ molecules²cm⁻⁵. In order to investigate the sensitivities of the O4I at several bands in UV and visible wavelengths with respect to various aerosol properties, including AEHs, aerosol amounts and aerosol types, the hyperspectral radiance is simulated using the Linearlized pseudo-spherical vector discrete ordinate radiative transfer (VLIDORT) model (Spurr, 2006). The VLIDORT model is based on the linearized discrete ordinate radiative transfer model (LIDORT) (Spurr et al., 2001; Spurr, 2002). This RTM is suitable for the off-nadir satellite viewing geometry of passive sensors since this model adopts the spherically curved atmosphere to reflect the pseudo-spherical direct-beam attenuation effect (Spurr et al., 2001). The model calculates the monochromatic radiance ranging from 300 to 500 nm with a spectral resolution of 0.1 nm. The radiance spectrum is calculated with a 0.2 nm sampling resolution applying a slit response function (SRF) given by a normalized Gaussian distribution with 0.6 nm as the full-width half maximum (FWHM). 157 158 159 160 161 ### 2.1.1. Aerosol properties The aerosol input parameters for the RTM are important in simulating the radiance spectra because aerosol optical properties determine scattering and absorption characteristics. The data from the Optical Properties of Aerosol and Cloud (OPAC) package (Hess *et al.*, 1998) are used as aerosol parameters, which includes the spectral complex refractive indices and size distribution of aerosols, to calculate SSA and phase function through the Mie calculations. The information of the aerosol parameters is not available at the UV wavelengths, since the AERONET observation provides the information of those aerosol parameters in the visible. In terms of the aerosol types, water soluble (WASO), mineral dust (MITR), and continental polluted (COPO) model are selected to simulate non-absorbing aerosol, mineral dust, and absorbing anthropogenic aerosol, respectively. The COPO is combined type including both soot and WASO, which represents the pure black-carbon and non-absorbing aerosols, respectively. The mixture of these two types, adequately describes the fine mode aerosol from anthropogenic pollution. The SSA is the largest for WASO and the smallest for COPO. In order to account for hygroscopic growth, the default relative humidity is assumed to be 80 % (c.f., Holzer-Popp and Schroedter-Homscheidt, 2004). ### 2.1.2. Aerosol vertical distribution In this present study, 'aerosol height' refers to aerosol effective height (AEH), defined as the peak height in Gaussian distribution. According to Hayasaka *et al.* (2007), however, the aerosol extinction coefficient was found to exponentially decrease with altitude over East Asia based on the ground-based LIDAR observation data during the Atmospheric Brown Clouds-East Asia Regional Experiment 2005 (ABC-EAREX 2005) campaign. Previous studies used the exponentially decreasing pattern with altitude to represent the aerosol vertical profiles (e.g. Hayasaka *et al.*, 2007; Li *et al.*, 2010), and reported that aerosol is present within 5 km in altitude for most of the cases (e.g. Sasano, 1996; Chiang et al., 2007). On the other hands, the aerosol vertical distribution does not always follow exponential profile. For the longrange transported aerosol such as dust cases, the aerosol layer profile is quite different than exponential profile and occasionally transported to well above the boundary layer (e.g., Reid et al., 2002; Johnson et al., 2008). The peak height of aerosol extinction profile in long-range transport cases was reported to be located between 1 and 3 km during the Dust and Biomass-burning Aerosol Experiment (DABEX) campaign (Johnson et al., 2008). From these previous studies, standard aerosol vertical profile is difficult to determine. For algorithm development, previous studies assumed that the vertical distribution is Gaussian function defined by peak height and half width as representative parameters (Torres et al., 1998; Torres et al., 2005). To supplement the simplicity of assumption for aerosol vertical distribution, aerosol vertical distributions are assumed to be quasi-Gaussian generalized distribution function (GDF), which is Gaussian distribution with dependence on aerosol peak height, width, and layer top and bottom height. Details of GDF can be found in Spurr and Christi (2014) and Yang et al. (2010). In this study, AEH ranges from 1 to 5 km with 1 km width as 1-sigma for the RTM simulation. 203 204 205 206 207 208 209 202 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 ### 2.1.3. Atmospheric gases The vertical distribution of the O_4 number density, which is used to calculate its SCD from the RTM, is assumed to be the square of the O_2 number density in each layer (Hermans *et al.*, 2003). Thus, the total number of the O_4 column density from surface to TOA is 1.38×10^{43} molecule²cm⁻⁵, where 93% and 73% of the total O_4 is distributed below the altitude of 10 km and 5 km, respectively. In particular, signals by the changes of O₄ are strong below 5 km, where aerosol transports are observed frequently. The vertical distributions of other atmospheric components are taken from the US standard atmosphere 1976 (United States Committee on Extension to the Standard Atmosphere, 1976). The vertical distribution of trace gases and aerosol in the troposphere are interpolated in the 0.1 km resolution from the sea level to 5 km. 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 210 211 212 213 214 # 2.2. DOAS analysis for O4I estimation Table 1 summarizes the absorption cross sections of trace gases used as inputs for the radiance simulations and the DOAS spectral analysis. At wavelengths of 340, 360, 380, and 477 nm, the O₄ absorption cross section from Hermans et al. (1999) is used in this study. O₃ absorption cross sections at three different temperatures (223, 243, and 273 K) and NO₂ absorption cross sections at two different temperatures (220 and 294 K) are used to account for the amounts in the stratosphere and the troposphere. The radiance information obtained from the RTM simulation is analyzed to derive the O₄ SCDs using WinDOAS software (van Roozendael and Fayt, 2001) before O4I estimation. To analyze the simulated radiances, the spectrum calculated without all atmospheric gases and aerosol are used as the Fraunhofer reference spectrum (FRS). The simulated spectra are fitted simultaneously with the absorption cross sections of all trace gases listed in Table 1 and FRS in the respective wavelength range of 335-350, 350-370, 370-390, and 460-486 nm, using a nonlinear least squares method (Platt and Stutz, 2008). On the other hand, the O4I from OMI standard product of cloud (OMCLDO2) (e.g., Accarreta et al., 2004; Sneep et al., 2008) is used to adopt the AEH retrieval for case study. The OMCLDO2 basically used the cross section database from Newnham and Ballard (1998) considering the temperature dependence by interpolating to representative atmospheric temperature of 253 K (Accarreta et al., 2004). For this reason, there can be systematic difference between the O4I from OMCLDO2 and direct estimation from the observed radiance spectra in this present study. Figure 2 shows the O₄ SCD from OMCLDO2 and those directly retrieved from radiance spectrum over all observed OMI pixels on March 31, 2007 over East Asia. Similar to the DOAS analysis using the simulated spectra for a look-up table (LUT) calculation, OMI observed radiance spectra are fitted with the Ring spectrum and the FRS in addition to the absorption cross sections in Table 1 within the same wavelength window. Before the spectral fitting, the NO_2 and O_3 cross sections are I_0 corrected, and the Ring spectrum (Fish and Jones, 1995), accounting for the effects of the rotational Raman scattering due to air molecules, is calculated using the WinDOAS software (van Roozendael and Fayt, 2001). After the fitting, the noise level of residual spectrum is estimated to be on the order of 10⁻³ for the radiance spectrum at 477 nm from OMI measurements. The O₄ SCDs with the fitting error less than 1% is used for the comparison. From this figure, a systematic difference between the two different fitting results is less than 1%, although the cross section databases for fitting are different. From this result, the effect of cross section database difference is negligible when the same observation data was used. Furthermore, the DOAS analysis for LUT calculation can be used to compare the O₄ SCD from OMCLDO2. 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 Figure 3 shows the comparison of the O₄ SCD at 477 nm from LUT with the dimension as in Table 2 against OMCLDO2 for aerosol and cloud free pixels in year 2005. The LUT of O₄ SCD is estimated by the DOAS analysis using simulated radiance
from VLIDORT with various geometries as shown in Table 2. The clear sky region is selected for the Pacific Ocean with cloud fraction less than 0.02 from OMI observation. The surface albedo is assumed to be 0.05, which is similar to the minimum Lambertian equivalent reflectance (LER) over clear ocean surface (e.g., Kleipool *et al.*, 2008). Because the standard product of the O₄ SCD is only estimated at the 477 nm band, the results can be compared only at this band. To minimize the DOAS fitting error, the observed data from OMI is selected by the fitting precision less than 2% and the quality flags for spectral fitting are also considered. As shown in Figure 3(a), the coefficient of determination (R²) is 0.864 with a slope of 1.050, and the LUT exhibits a ratio of 0.86±0.05 to the values obtained from OMI standard values. Despite the statistically significant R² and slope values between the two values, there exists negative bias by about 14%. The bias between the retrieved from LUT and the estimated from standard product values can be attributed to the differences in the O₄ cross section data and the lack of their temperature and pressure dependence as noted from the previous works by Wagner *et al.* (2009), Clemer *et al.* (2010), and Irie et al. (2015). For this reason, ground-based measurements adopted the correction factors to cross section database. However the bias effect for the cross section difference is limited as shown in Figure 2, and the correction factor for the cross section database in the previous studies cannot be adopted to the space-borne measurements. From Kleipool *et al.* (2008), the minimum LER is defined to be the 1% cumulative probability threshold, and frequent LER value are typically higher than minimum LER over clear ocean, although cloud screening was perfectly executed before LER calculation. To account for the difference between simulated and observed SCD, the LUT was re-calculated by changing condition to the surface albedo of 0.10. Although assumed surface albedo is higher than minimum LER from Kleipool *et al.* (2008), the surface albedo of 0.10 is realistic value for ocean surface albedo at mid-latitude (e.g., Payne, 1972). The corrected result is shown in Figure 3(b), with the R^2 of 0.865 similar to that before the correction, while the negative bias is removed to 0.98 \pm 0.05 and the regression line slope is 1.123. Although the comparison result is not perfect, the calculation by the VLIDORT simulates the satellite observation and can be used for sensitivity tests and case studies to retrieve aerosol height. ## 3. Sensitivity test ## 3.1. Sensitivity of the O4Is to the AEH The sensitivity of the O4I to the AEH is investigated for its absorption bands at 340, 360, 380, and 477 nm. Figure 4 shows the O4I as a function of the AEH and the three different aerosol types of MITR, WASO and COPO at 360, 380, and 477 nm, respectively. The vertical error bar represents the fitting error estimated by the residual spectra from the DOAS fitting (e.g., Stutz and Platt, 1996). For the calculation shown in the figures, the following geometries are assumed: solar zenith angle (SZA) of 30 degrees, viewing zenith angle (VZA) of 30 degrees, and relative azimuth angle (RAA) of 100 degrees. Note that insignificant SCD value was estimated at 340 nm due to the large spectra fitting error. In these three figures, the O4Is show the AEHs ranging from 1.0 to 5.0 km for the AODs of 1.0 and 2.5 at 500 nm, which could be due to the existence of thick aerosol layers. For the sensitivity result, the decrease rate of the O4I value in the 1 km interval of AEH (-dO₄/dZ) is defined as equivalent O4I difference converting from O4I difference between neighbor AEH in same AOD condition. The O4Is are estimated at 360 and 380 nm band as shown in Figure $4(a) \sim (f)$. The O4I is significantly decreased with increasing AEH at 360 and 380 nm for all aerosol types. However negative O4Is are occasionally estimated at 360 nm. Furthermore the fitting errors are too large to estimate the AEH, which range from 160 to 410 at 360 nm and from 350 to 1060 at 380 nm. From large fitting error with small O4I, the fitting results are insignificant at these two absorption bands. On the other hand, the sensitivity of the O4I at 477 nm is a significant variable to estimate AEH. The mean value of -dO₄/dZ is estimated to be 87, 290, and 190 for the MITR, WASO, and COPO when the AOD is 1.0, respectively. The mean value of -dO₄/dZ on the AOD of 2.5 is estimated to be 94, 362, and 213 for the MITR, WASO, and COPO, respectively. The calculated -dO₄/dZ are significantly larger than the mean O4I fitting errors of 58, which implies that the O4I at 477 nm is useful in estimating the AEH. The small fitting errors at 477 nm are due to the larger O₄ absorption and less interferences by other trace gases in this spectral window. Figure 5 shows -dO₄/dZ as changing viewing geometries. As enlarging geometrical path length for viewing geometry, -dO₄/dZ also increases because the path length through the aerosol layer is also increased. The mean value of -dO₄/dZ including all cases of AEH is estimated to be 90 to 326 at SZA of 30.0 degree and VZA of 30.0 degree, while it is estimated to be 265 to 485 at SZA of 60.0 degree and VZA of 60.0 degree. Although aerosol scattering angle is changed by SZA and VZA, the O4I sensitivity to AEH is generally increased to increasing optical path length to the viewing geometries. From this result, the accuracy for the AEH retrieval is potentially better for large zenith angle cases than for low zenith angle cases. # 3.2. Error analysis Errors are also estimated in terms of key variables in the estimation of the O4I at 477 nm, with the variables and their dimensions as summarized in Table 3. For the error analysis of AEH retrieval, characteristics for all of extinction properties are essential to consider. In this study, errors are analyzed in terms of AOD, aerosol vertical distribution, particle size and SSA for aerosol amount and properties. Surface albedo variation is also considered to represent surface condition. To estimate the error amount, the AEH error is converted from the half of O4I difference between adding and deducting perturbation of variables as shown in equation (1). $$\varepsilon(Z) = \left| \frac{04I(x+\delta x,Z)-04I(x-\delta x,Z)}{2.0 \times d04I/dZ(x,Z)} \right| \quad (1)$$ where $\epsilon(Z)$ is the AEH error amount due to variable of error source, x, in AEH of Z, and δx is perturbation of AEH retrieval error source. The $\epsilon(Z)$ value also depends on viewing geometries. Therefore $\epsilon(Z)$ is represented for specific geometries together with averaging over all geometries. #### 3.2.1. AOD The O4I at 477 nm has sensitivity not only for AEH but for AOD as shown in Figure 4(g) \sim (i). Because the radiance extinction by aerosol changes depending on AOD, the optical path length of TOA radiance is also affected by AOD. For different AODs (τ_a), the O4I at AEHs of 1.0 and 3.0 km is shown in Figure 6 for the same geometry assumed in Figure 4. From OMI standard products, the expected error of the AOD over ocean is the larger of 0.1 or 30% for absorbing aerosol, and the larger of 0.1 or 20% for non-absorbing aerosol (Torres *et al.*, 1998, 2002). For this reason, the uncertainty of AOD is assumed to be 0.1 in this study, although uncertainty of AOD would be larger than the assumed value for large AOD. The decreasing rate of the O4I (-dO₄/d τ_a), which defines O4I reduction with AOD increase by 0.1, is found to be larger for the AEH at 3.0 km than for that at 1.0 km. Among the three aerosol types, the -dO₄/d τ_a is found to be the least for the WASO, which has stronger scattering characteristics than other two aerosol types. In addition, the sensitivity for WASO showed negative -dO₄/d τ_a for small AOD at low AEH, which has small shielding effect with large enhancement effect, due to the large SSA of WASO. The mean -dO₄/d τ_a values are estimated to be 1.2%, 0.9%, and -0.1% for the AEH of 1.0 km as the AOD changes by 0.1 for the MITR, COPO, and WASO, respectively, whereas they are estimated to be 2.3%, 2.1%, and 1.0% for the AEH of 3.0 km with respect to the same AOD changes for the three different type, respectively. Figure 7 shows the expected error in AEH due to retrieval uncertainty of AOD from observation. Because O₄ concentration exponentially decreases as the atmospheric altitude increases, the sensitivity to AEH becomes weak at high AEHs. In addition, aerosol signal is relatively weak for low AOD. From these reasons, the AEH retrieval error due to AOD uncertainty is maximized for the high AEH with low AOD cases for all aerosol types. The maximum retrieval error is 2.0, 0.7, and 4.4 km for COPO, WASO, and MITR for the case at AEH of 4.0 km and AOD of 0.4, which is least sensitive case for AEH. For AOD of 0.4, however, the retrieval error due to AOD uncertainty is 0.3, 0.2, and 0.4 km for COPO, WASO, and MITR for the case at AEH of 1.0 km. Except for AEH lower than 4 km and AOD larger than 0.4, the retrieval error of AEH is less than 1.0 km for all viewing geometries and all aerosol types. Furthermore, the AEH error for AOD uncertainty is also dependent on viewing geometries. From previous studies, the error for cloud height information depends on the observation geometries due to changing average optical path length (Accarreta et al., 2004; Chimot et al., 2015). Moreover, the retrieval error sensitivity for observation geometries is also found in aerosol height estimation by O2-A band (Sanders et al., 2015). Similar to these previous studies, the AEH error becomes larger for short light paths and smaller for long paths. Figure 8 shows the viewing geometry dependence of AEH error for AOD of 1.0. With the increase in effective optical path length, the radiance signal from aerosol is also enhanced. In general, the AEH error decreases with
increasing viewing geometries. For WASO case, however, the AEH error is smaller for short path length than long path length in low AEH case. For thin aerosol layer situation, the radiance is enhanced by scattering aerosols which results in increasing optical path length. In the small SZA and VZA, aerosol layer effectively brings enhancement effect. With increasing SZA and VZA, however, the shielding effect due to aerosol layer enhances because radiance has to pass through long path through aerosol layer. For this reason, the smallest error case is inflection point of AOD sensitivity, which corresponds to turnaround point between with larger shielding effect than enhancement effect. 393 394 395 396 397 398 399 400 392 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 #### 3.2.2. SSA Torres *et al.* (1998) showed that the result of the SSA from OMI can be overestimated due to the cloud contamination, although aerosol retrieval algorithm considers the existence of cloud in sub-pixel. Furthermore, the SSA varies widely for different aerosol types. Therefore, the sensitivity of O4I to the SSA variation is estimated for the same geometries used in the previous tests. To estimate O4I sensitivity to the SSA variation, the imaginary part of refractive index value corresponding to 10% variability for SSA is changed after fixing the real part of refractive index. The mean O4I changes by 106, 282, and 205 for MITR, WASO, and COPO, respectively, with respect to its SSA deviation by 10%. To compare the difference for WASO and COPO, it is proportional to the absolute values of the SSA for all simulated cases. In addition, the difference for MITR is smaller than those for COPO, because less fraction of back scattering in coarse mode particle makes less sensitive to O4I. Figure 9 shows the AEH error due to the SSA variation by 10%. Because of the low sensitivity characteristics of AEH as shown in section 3.1, thus large errors are shown for high AEH and low AOD cases. However, the AEH errors are less than 1 km for COPO aerosol type. For AOD of 1.0, the AEH error due to SSA variation is estimated to be 610 to 900 m for the COPO type. Furthermore, the error is calculated to range from 270 to 1220 m and from 930 to 1400 m for COPO and WASO type, respectively, if AEH is 3 km, frequently assumed reference altitude in aerosol retrieval algorithm (e.g., Torres *et al.*, 1998). For MITR, dust-like type aerosol, AEH error, which ranges from 410 to 1430 m for AOD of 1.0, is generally the largest compared to those of other aerosol types. In general, uncertainty of aerosol optical properties is large for thin aerosol layer case, thus that of the AEH is as well. ## 3.2.3. Particle size Aerosol particle size has noticeable effects on the phase function, thus the directional scattered intensity. However, most of aerosol retrieval algorithm assumes aerosol particle size depending on its type as an input parameter to RTM calculation. Although aerosol type is categorized, however, physical properties of aerosol can be changed according to the source type and transport characteristics. In the OMI aerosol algorithm, size distribution is one of error sources for the AOD (Torres *et al.*, 2002). Figure 10 shows the AEH error due to particle size change. For error estimation, mode radius difference for number size distribution is assumed to be $\pm 20\%$, which corresponds to larger range by 4 times than those from the error budget study for OMI standard product (Torres *et al.*, 2002). Overall, O4I difference is within the order of 100. The coarse mode aerosol, MITR in this study, results in the largest O4I difference for all cases, thus the largest AEH error for MITR which is estimated to range from 0.2 to 2.7 km. On the other hand, the error ranges from 0.03 to 0.5 km and from 0.2 to 1.9 km for WASO and COPO, respectively. The largest AEH errors for the three aerosol types are estimated for the case with AOD of 0.4 and AEH at 5.0 km. #### 3.2.4. Surface Albedo As the surface albedo affects the $-dO_4/dZ$, the sensitivity of the O4I is also tested with respect to the surface albedo difference of 0.02. The difference of climatological surface albedo between that obtained from the total ozone monitoring spectrometer (TOMS) and the global ozone monitoring experiment (GOME) was known to be up to 0.02 (Koelemeijer *et al.*, 2003). Table 4 shows the sensitivity of the O4I with respect to the change in the surface albedo. The absolute difference of O4I due to surface albedo variation is below 85. Because aerosol layer attenuates the reflected radiance from surface, the absolute difference of O4I value decreases as aerosol amount increase. Furthermore, it is found that the difference of O4I due to surface albedo change is larger for the non-absorbing aerosol than the absorbing aerosol, because absorbing aerosol attenuates the reflected radiance more than the non-absorbing aerosol. In terms of AEH change, the O4I difference increases as AEH increase. For low AEH case, optical path length of reflected radiance from surface to aerosol layer is relatively short as compared to high AEH case. For this reason, the O4I sensitivity for surface albedo is reduced by high concentration of aerosol near the surface for the low AEH case. Figure 11 shows the expected retrieval error of AEH due to surface albedo difference as changing AEH with respect to AOD and its types. As mentioned in previous section, the -dO₄/dZ is small in high AEH and low AOD cases. Furthermore, the albedo sensitivity increases as AEH increases and AOD decreases. As a result, the AEH error is frequently larger than 1 km for high AEH with small AOD, especially when AOD is less than 0.4. Because reflected radiance from surface is dominant for thin aerosol case, the AEH error in high AEH with low AOD shows the largest value as compared to previous error analysis. However, the AEH error sharply decreases as AOD increases and AEH decreases, when aerosol signal becomes dominant. Especially for MITR, four simulation cases, when AOD = 0.4 with AEH > 3.0 km and AOD = 1.0 with AEH = 5.0 km, show the AEH error larger than 1 km. Because dO₄/dZ is too small in these cases, AEH retrievals in the four simulation cases show limitation as a reliable result. For COPO and WASO, however, all the cases in AEH < 3.0 km, which directly influence surface concentration, show error lower than 750 m even for the assumed AOD of 0.4. In addition, errors less than 500 m are found for AOD > 1.0 with AEH < 3.0 km. 469 470 471 472 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 ## 3.2.5. Vertical distribution Aerosol vertical distribution varies largely by distance from source, atmospheric dynamics during aerosol transport, and sink mechanism in reality. To estimate the AEH error due to variation of aerosol vertical distribution, the half-width of GDF distribution was doubled for comparison. Although it is not possible here to consider all kinds of aerosol vertical distributions due to its large variability in profile, aerosol vertical distribution by changing the half-width of GDF distribution can reflect large-scale changes in its vertical profile. Table 5 shows the mean AEH errors between the two vertical profiles of aerosol as AOD changes. As the aerosol vertical profile is changed with increasing its widths, the difference of O4I ranges from 100 to 430. Because aerosol vertical profile simultaneously affects aerosol concentration and layer thickness, the O4I difference shows large value as the vertical distribution changes. For this reason, the AEH error is larger than 2.5 km for all aerosol types with AOD of 0.4. The estimated errors caused solely by the change between the two aerosol vertical profiles, range 1477±602, 722±190, and 671±265 m for the MITR, COPO, and WASO, respectively, for AOD greater than 1.0. ## 3.3. Error budget Table 6 shows the summary of the total error budget for the AEH estimation with a list of the major error sources and their values, assuming errors in each variable in OMI standard products. To convert the O4I difference to the AEH error, the difference of O4I due to the respective error source is divided by that from the change of the AEH in each bin of the AOD and AEH as shown in section 3.2, with the simulation cases over 58,800 runs listed in Table 3 to calculate mean and standard deviation of errors. Because of weak signal sensitivity to AEH for AOD of 0.4 and AEH at 5.0 km as shown in the previous section, this simulation case is omitted in calculating statistical values for error budget. In summary, the total number of aerosol simulations for the combination of AOD and AEH includes 39 cases. The mean errors from 10% variation in the SSA for all of the variable conditions in Table 3 correspond to 726, 576, and 1047 m for the MITR, COPO, and WASO, respectively. For the total error budget calculations, however, SSA change by 5% was used according to Torres *et al.* (2007), which reported the variation of the SSA less than 0.03 for the given aerosol type. The error from the vertical distribution is estimated to be 720, 1480, and 690 m for the COPO, MITR and WASO, respectively. The errors from SSA and aerosol profile shape are the two important error sources in estimating the AEH, followed by the errors related to AOD and surface albedo. From these results, the errors of the AEH due to the error from OMI AOD of 0.1 and the surface albedo of 0.02 are less than 300 m for WASO and COPO, and about 400 m for MITR. However, the AEH error from surface albedo is important for cases with low AOD at high AEH, which is surface reflectance dominant case. The mean errors from 20% variation in the aerosol particle size are 726, 576, and 1047 m for the MITR, COPO, and WASO, respectively. Torres *et al.* (2002) assumed the variation of size distribution to be 5%. Thus, for the total error budget calculations assuming 5% change in the particle size, the AEH errors
are less than 100 m. In addition, the errors in the O4I, and thereby the AEH, are associated with the variations in the column amounts and the differences in the absorption cross section of each fitted trace gas for the spectral analysis. The variations in the column amounts of trace gases and the differences in the absorption cross section values do not affect significantly in calculating the O4I. However, the O_4 vertical column density is changed by the change in atmospheric pressure. In East Asia, the surface pressure over ocean is 1010.9 ± 29.6 (3-sigma) hPa from NCEP Reanalysis 2 data since 2004. In clear case, the difference of O4I due to the $\pm 3\%$ for pressure variation is $3.4\pm 0.1\%$ in all geometries. Furthermore, the AEH error in terms of inaccurate spectral wavelength calibration is estimated based on the assumed errors of ± 0.02 nm, which corresponds to 0.1 pixels for OMI. Although it is well known that the accuracy in the spectral wavelength calibration before the DOAS fitting affects the trace gas SCD retrieval, the errors in the O4I associated with the wavelength shift of the sub-pixel scale are estimated to be negligible due to the broad O_4 absorption band width around 477 nm. Finally, the total error budget in the AEH retrieval is estimated based on the error analysis with respect to error sources. Note that the result of error analysis explains about 50% for SSA and 25% for size parameter in calculating the total error budget. Overall, the total error budget in the AEH retrieval is estimated to be 739, 1276, and 846 m for the COPO, MITR, and WASO, respectively, with the exception of the contribution of the errors in the aerosol vertical profiles. Therefore accurate assumption for optical properties of aerosol is essential to develop the retrieval algorithm of aerosol height. ### 4. Case study To demonstrate the feasibility from real measurements, the AEHs are derived using hyperspectral data from OMI. OMI channels are composed of UV-1 (270-314 nm), UV-2 (306-380 nm), and a visible wavelength range (365-500 nm) with a spectral resolution (FWHM) of 0.63, 0.42, and 0.63 nm, respectively (Levelt $et\ al.$, 2006). The spatial resolution is 13 km \times 24 km at nadir in "Global Mode". In the present study, the OMI spectral data over the visible wavelength range are used to derive the O4I at 477 nm and the AEH information. 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 Figure 12 shows an AEH retrieval algorithm for the case study. In retrieving AEH, AOD is obtained from MODIS standard product (e.g., Levy et al., 2007). Although OMI aerosol product provides AOD at 500 nm, AOD from OMI was partially affected by aerosol height and suffered from cloud contamination due to its large footprint (Torres et al., 2002). For this reason, AOD from MODIS was allocated to the OMI pixels as a reference AOD for the AEH retrieval. For type selection, the AE from MODIS and AI from OMI is respectively used for the information of size and absorptivity, to classify aerosol type into four following the method from Kim et al. (2007) and Lee et al. (2007). After determining AOD and aerosol type, LUT, which is generated as functions of geometries (SZA, VZA, and RAA), aerosol types and AODs, is used to determine the AEH information by comparing simulated with the measured O4I value. The variables and their dimensions for the LUT calculations are listed in Table 7. Due to the limitation of the accuracy of aerosol type classification and those of AOD over land, this study estimates the AEH only over ocean surface. Although temporal and spatial variation of surface albedo influences the AEH result from error study, surface albedo is assumed to be a fixed value of 0.10, which is used in the sensitivity study. Even if the surface albedo is changed but known, the qualitative conclusion here is not affected. For case study, the LUT of O4I is developed by the aerosol model based on AERONET data over East Asia. Extensive AERONET dataset over East Asia are used to provide represent aerosol optical properties for the LUT calculation. Figure 13 shows the results of the retrieved AEH during the Asian dust event on March, 31, 2007. MODIS products of AOD and FMF on this date show that thick dust layer with the AOD up to 1.0 from China to the Yellow Sea [Figure 13(b)] and the FMF ranging from 0.2 to 0.4, indicating the dominance of coarse-mode particles [Figure 13(c)]. Using the basis of the current algorithm with the pre-determined AOD and type, the mean retrieved AEH is 2.3±1.3 km over 647 pixels in East Asia [Figure 13(d)]. The retrieved result is compared with the backscattering intensity from the CALIOP observation over the Yellow Sea as shown in Figure 13(e). From CALIOP observation, the aerosol layer height over Yellow Sea is located at around 1 km altitude for most of observed regions. Over the Yellow Sea domain in 35~40 °N and 120~130 °E, the AEH from OMI is 1.5±1.1 km over 166 pixels, which is within 1 km difference from the CALIOP. From the retrieved result, the retrieved AEH is successfully retrieved within expected error, and the current algorithm quantitatively estimates the AEH over East Asia. Figure 14 is another case study of the retrieved AEH on February, 21, 2008. MODIS products of AOD and FMF on this date show thick anthropogenic aerosol transported with the AOD ranging from 0.6 to 1.0 [Figure 14(b)] and the FMF ranging from 0.8 to 1.0 [Figure 14(c)] all over the Yellow Sea. The mean retrieved AEH is 1.4±1.2 km over 1480 pixels in East Asia as shown in Figure 14(d). On this date, CALIOP passed over coastal line between China and Yellow Sea. The aerosol layer height ranged from 0.5 to 2.5 km during the overpass over East Asia as shown in Figure 14(e). The AEH from OMI is 0.6±0.4 km over 601 pixels in 30~40 °N and 120~125 °E. Contrary to large spatial variation of the AEH from CALIOP, the AEH from OMI shows spatially stable values on this date. Figure 15 shows the scatter plot of AEH between CALIOP and OMI on the dates in Table 8, which lists aerosol transport cases over East Asia with simultaneous observations by OMI and CALIOP in 2007 and 2008. The AEH from CALIOP is estimated by the data from vertical profile of aerosol extinction coefficient at 532 nm. Because the O4I sensitivity for AEH is not large at AEH higher than 4 km, the comparison test was limited to cases with AEH less than 4.5 km from OMI. For data collocation, the latitude and longitude difference between two sensors are within 0.25 degree. Figure 15(a) shows the comparison of AEH from OMI and CALIOP with MODIS AOD larger than 0.5. It is assumed that the reference expected error (EE) is 1 km (Fishman et al., 2012). Almost 60% of retrieved pixel shows the AEH result within the EE. Because of large AEH error for low AOD, the accuracy of AEH result from OMI is poor. Furthermore, this case study assumes constant surface albedo value over ocean. However, ocean surface albedo is also changed by turbidity due to sediments and ocean surface due to wind. For this reason, the AEH error is exaggerated for low AOD cases. If lower of AOD for the comparison is set to be 1.0, the proportion of pixel within EE improves up to 80% as shown in Figure 15(b). Furthermore, the correlation of the AEH between the two sensors is improved with the regression line slope of 0.62 and the correlation coefficient (R) of 0.65 for thick aerosol layer cases. Therefore, the AEH algorithm from OMI provides the reasonable information about the parameter of aerosol vertical distribution, if accurate aerosol model is provided for the forward calculation. 612 613 614 615 616 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 ## 5. Summary & discussion The sensitivities of the O4I at 340, 360, 380, and 477 nm bands are investigated with RTM calculations to derive the AEH using the space-borne hyperspectral data. Among these O₄ absorption bands, the O4I at 477 nm is considered to be suitable for the AEH retrieval. In addition to the AEH, AOD, aerosol type, aerosol vertical profile, particle size, and surface albedo are also found to have effects on the O4I at 477 nm, while the spectral calibration and cross section of the atmospheric gases have negligible effects on the O4I. The major error source for the AEH retrieval is found to be the uncertainty in SSA, which leads to the AEH error ranging from 270 to 1400 m with the SSA perturbation by 10%. In addition, the profile shape is also a major error source for the AEH estimation. According to the error estimations, the total errors are 739, 1276 m, and 846 m for absorbing, dust, and non-absorbing aerosol, respectively, due to combined uncertainties of the variation from AOD, SSA, particle size, and surface albedo. In addition to the sensitivity analysis, an algorithm for the AEH derivation is developed for the first time based on a LUT that consists of the O4I in terms of the AEH, AOD, aerosol types, surface albedo, and measurement geometries. After the determination of AOD and aerosol types from the MODIS, the AEH value is derived over East Asia by the current algorithm using OMI measurement data. Considering the accuracy of AOD and aerosol types, the result is shown over ocean surface. From several cases for the long-range transport of aerosol over East Asia, the derived AEH shows reasonable value as compared to aerosol layer height from CALIOP with the correlation coefficient of 0.62 for AOD larger than 1.0. In addition, 80% of estimated AEH from OMI showed error less than 1 km in AEH. There are many works to be done to improve the newly introduced algorithm as it requires the products from MODIS to determine the AOD and aerosol types prior to the AEH retrieval. The vertical distribution and the optical properties of the aerosol need to be quantified using the combination of observation database, such as MPLNET and AERONET. Furthermore, the spatial
variation of the AOD, surface pressure and the contamination by the cloud in the sub-pixel scale need to be investigated as they are also thought to affect the retrieved results. If the surface reflectance can be characterized with sufficient accuracy, the retrieval of the AEH can be extended to over land. In addition, the O4I method in this study can be applied to the surface pressure estimation in clear regions. #### Acknowledgements - This work was supported by the Eco Innovation Program of KEITI - (ARQ201204015), Korea, and it was also supported by the Brain Korea plus program. 651 652 648 #### References - Accarreta, J. R., de Haan, J. F., and Stammes, P.: Cloud pressure retrieval using the O2- - O2 absorption band at 477 nm, J. Geophys. Res., 109, D05204, - doi:10.1029/2003JD003915, 2004 - Ahn, C., Torres, O., and Jethva, H.: Assessment of OMI near-UV aerosol optical depth - over land, J. Geophys. Res., 119, 2457-2473, doi:10.1002/2013JD020188, 2014. - Albrecht, B. A.: Aerosols, cloud microphysics, and fractional cloudiness, *Science*, 245, - 659 1227-1230, 1989. - Bogumil, K., Orphal, J., Burrows, J. P., and Flaud, J. M.: Vibrational progressions in the - visible and near-ultraviolet absorption spectrum of ozone, Chem. Phys. Lett., - *349*, 241-248, 2001. - 663 Castellanos, P., Boersma, K. F., Torres, O., and de Haan, J. F.: OMI tropospheric NO2 - air mass factors over South America: effects of biomass burning aerosols, *Atmos*. - 665 *Meas. Tech. Discuss*, 8, 2683-2733, 2015. - 666 Chiang, C. -W, Chen, W. -N., Liang, W. -A., Das, S. K., and Nee, J.-B.: Optical - properties of tropospheric aerosols based on measurements of lidar, sun- - photometer and visibility at Chung-Li (25°N, 121°E), Atmos. Env., 41, 4128- - 669 4137, 2007. - 670 Chimot, J., Vlemmix, T., Veefkind, J. P., de Haan, J. F., and Levelt, P. F.: Impact of - aerosols on the OMI tropospheric NO2 retrievals over industrialized regions: - 672 how accurate is the aerosol correction of cloud-free scenes via a simple cloud - 673 model?, Atmos. Meas. Tech. Discuss, 8, 8385-8437, 2015. - 674 Chou, M. -D, Chan, P. -K., and Wang, M.: Aerosol radiative forcing derived from - 675 SeaWiFS-Retrieved aerosol optical properties, *J. Atmos. Sci.*, 59, 748-757, 2002. - 676 Christopher, S. A., Zhang, J., Kaufman, Y. J., and Remer, L. A.: Satellite-based - assessment of top of atmosphere anthropogenic aerosol radiative forcing over - cloud-free oceans, *Geophys. Res. Lett.*, 33, L15816, doi:10.1029/2005GL025535, - 679 2006. - 680 Chu, D. A.: Analysis of the relationship between MODIS aerosol optical depth and - PM2.5 in the summertime US., Optics & Photonics. International Society for - 682 *Optics and Photonics*, 2006. - 683 Chung, E. C., Ramanathan, V., Kim, D., and Podgorny. I. A.: Global anthropogenic - aerosol direct forcing derived from satellite and ground-based observations, J. - 685 Geophys. Res., 110, D24207, doi:10.1029/2005JD006356, 2005. - 686 Clemer, K., van Roozendael, M., Fayt, C., Hendrick, F., Hermans, C., Pinardi, G., Spurr, - R., Wang, P., and De Maziere, M.: Multiple wavelength retrieval of tropospheric - aerosol optical properties from MAXDOAS measurements in Beijing, *Atmos. Meas.* - 689 *Tech.*, 3, 863-878, doi:10.5194/amt-3-863-2010, 2010. - 690 Curier, R. L., Veefkind, J. P., Braak, R., Veihelmann, B., Torres, O., and de Leeuw, G.: - Retrieval of aerosol optical properties from OMI radiances using a - 692 multiwavelength algorithm: Application to western Europe, J. Geophys. Res., 113, - 693 D17S90, doi:10.1029/2007JD008738, 2008. - 694 Dirksen, R. J., Boersma, K. F., de Laat, J., Stammes, P., van der Werf, G. R., Martin, M. - V., and Kelder, H. M., An aerosol boomerang: Rapid around-the-world transport of - smoke from the December 2006 Australian forest fires observed from space, J. - 697 Geophys. Res., 114, D21201, doi:10.1029/2009JD012360, 2009. - Dubovik, O., Holben, B., Eck, T. F., Smirnov, A., Kaufman, Y. J., King, M. D., Tanre, D., - and Slutsker, I.: Variability of absorption and optical properties of key aerosol - types observed in worldwide locations, *J. Atmos. Sci.*, 59, 590-608, 2002. - 701 Dubuisson, P., Frouin, R., Dessaily, D., Duforet, L., Leon, J. –F., Voss, K., and Antoine, - D.: Estimating the altitude of aerosol plumes over the ocean from reflectance ratio - measurements in the O2 A-band, Remote Sens. Environ., 113, 1899-1911, - 704 doi:10.1016/j.rse.2009.04.018, 2009. - Fish, D. J., and Jones, R. L.: Rotational Raman scattering and the ring effect in zenith- - 706 sky spectra, *Geophys. Res. Lett.*, 22, 811-814, 1995. - Fishman, J., Iraci, L. T., Al-Saadi, J., Chance, K., Chavez, F., Chin, M., Coble, P., Davis, - C., DiGiacomo, P. M., Edwards, D., Eldering, A., Goes, J., Herman, J., Hu, C., - Jacob, D. J., Jordan, C., Kawa, S. R., Key, R., Liu, X., Lohrenz, S., Mannino, A., - Natraj, V., Neil, D., Neu, J., Newchurch, M., Pickering, K., Salisbury, J., Sosik, H., - Subramaniam, A., Tzortziou, M., Wang, J., and Wang, M.: The United States' Next - Generation of Atmospheric Composition and Coastal Ecosystem Measurements: - NASA's Geostationary Coastal and Air Pollution Events (GEO-CAPE) Mission. - 714 Bull. Amer. Meteor. Soc., 93, 1547-1566, 2012. - 715 Friess, U., Monk, P. S., Remedios, J. J., Rozanov, A., Sinreich, R., Wagner, T., and Platt, - 716 U.: MAX-DOAS O4 measurements: A new technique to derive information on - atmospheric aerosols: 2. Modeling studies, J. Geophys. Res., 111, D14203, - 718 doi:10.1029/2005JD006618, 2006. - 719 Hayasaka, T., Satake, S., Shimizu, A., Sugimoto, N., Matsui, I., Aoki, K., and Muraji, Y.: - Vertical distribution and optical properties of aerosols observed over Japan during - the Atmospheric Brown Clouds-East Asia Regional Experiment 2005, *J. Geophys.* - 722 Res., 112, D22S35, doi:10.1029/2006JD008086, 2007. - Haywood, J. M. and Shine, K. P.: The effect of anthropogenic sulfate and soot aerosol - on the clear sky planetary radiation budget, *Geophys. Res. Lett.*, 22, 603-606, 1995. - Herman, J. R., Bhartia, P. K., Torres, O., Hsu, C., Seftor, C., and Celarier, E.: Global - distribution of UV-absorbing aerosols from Nimbus-7/TOMS data, J. Geophys. - 727 Res., 102(D14), 16911-16922, 1997. - Hermans, C., Vandaele, A. C., Carleer, M., Fally, S., Colin, R., Jenouvrier, A., Coquart, - B., and Merienne, M.: Absorption Cross-sections of atmospheric constituents: NO2, - 730 O2, and H2O, *Environ. Sci. Poll. Res.*, *6*(*3*), 151-158, 1999. - Hermans, C., Vandaele, A. C., Fally, S., Carleer, M., Colin, R., Coquart, B., Jenouvrier, - A., and Merienne, M. F.: Absorption cross-section of the collision-induced bands - of oxygen from the UV to the NIR. In Weakly interacting molecular pairs: - unconventional absorbers of radiation in the atmosphere, (pp. 193-202), Springer - Netherlands, 2003. - Hess, M., Koepke, P., and Schult, I.: Optical properties of aerosols and clouds: The - 737 software package OPAC, B. Am. Meteorol. Soc., 79(5), 831-844, 1998. - 738 Higurashi, A., and Nakajima, T.: Detection of aerosol types over the East China Sea - near Japan from four-channel satellite data, Geophys. Res. Lett, 29(17), 1836, - 740 doi:10.1029/2002GL015357, 2002. - 741 Holzer-Popp, T., and Schroedter-Homscheidt, M.: Synergetic aerosol retrieval from - ENVISAT.In Proc. ERS/ENVISAT Symposium, Salzburg (Vol. 6, No. 10.9), 2004. - 743 Hutchison, K. D., Smith, S., and Faruqui, S. J.: Correlating MODIS aerosol optical - thickness data with ground-based PM2.5 observations across Texas for use in a - real-time air quality prediction system, *Atmos. Env.*, 39, 7190-7203, 2005. - 746 Irie, H., Kanaya, Y., Akimoto, H., Iwabuchi, H., Shimizu, A., and Aoki, K.: Dual- - 747 wavelength aerosol vertical profile measurements by MAX-DOAS at Tsukuba, - 748 Japan, Atmos. Chem. Phys., 9, 2741-2749, 2009. - 749 Irie, H., Takashima, H., Kanaya, Y., Boersma, K. F., Gast, L., Wittrock, F., Brunner, D., - Zhou, Y., and van Roozendael, M.: Eight-component retrievals from ground-based - 751 MAX-DOAS observations, *Atmos. Meas. Tech.*, 4, 1027-1044, 2011. - 752 Irie, H., Nakayama, T., Shimizu, A., Yamazaki, A., Nagai, T., Uchiyama, A., Zaizen, Y., - Kagamitani, S., and Matsumi, Y.: Evaluation of MAX-DOAS aerosol retrievals by - coincident observations using CRDS, lidar, and sky radiometer in Tsukuba, Japan, - 755 Atmos. Meas. Tech., 8, 2775-2788, 2015. - 756 Jeong, M., -J., and Hsu, N. C.: Retrievals of aerosol single-scattering albedo and - 757 effective aerosol layer height for biomass-burning smoke: Synergy derived from - 758 "A-Train" sensors, Geophys. Res. Lett., Vol. 35, L24801, - 759 doi:10.1029/2008GL036279, 2008. - Jethva, H., Torres, O., and Ahn, C.: Global assessment of OMI aerosol single-scattering - albedo using ground-based AERONET inversion, J. Geophys. Res., 119, 9020- - 762 9040, doi:10.1002/2014JD021672, 2014. - Johnson, B. T., Heese, B., McFarlane, S. A., Chazette, P., Jones, A., and Bellouin, N.: - Vertical distribution and radiative effects of mineral dust and biomass burning - aerosol over West Africa during DABEX, J. Geophys. Res., 113, D00C12, - 766 doi:10.1029/2008JD009848, 2008. - Jones, A., Roberts, D. L., and Slingo, A.: A climate model study of indirect radiative - forcing by anthropogenic sulphate aerosols, *Nature*, 370, 450-453, 1994. - Jones, T. A., and Christopher, S. A.: MODIS derived fine mode fraction characteristics - of marine, dust, and anthropogenic aerosols over the ocean, constrained by - GOCART, MOPITT, and TOMS, J. Geophys. Res., 112, D22204, - 772 doi:10.1029/2007JD008974, 2007. - Kaufman, Y. J., Tanre, D., and Boucher, O.: A satellite view of aerosols in the climate system, *Nature*, *419*, 215-223, 2002. - Kim, J., Lee, J., Lee, H. C., Higurashi, A., Takemura, T., and Song, C. H.: Consistency - of the aerosol type classification from satellite remote sensing during the - 777 Atmospheric Brown Cloud East Asia Regional Experiment campaign, J. - 778 *Geophys. Res., 112*, D22S33,
doi:10.1029/2006JD008201, 2007. - 779 Kleipool, Q. L., Dobber, M. R., de Haan, J. F., and Levelt, P. F.: Earth surface - reflectance climatology from 3 years of OMI data, J. Geophys. Res., 113, - 781 D18308, doi:10.1029/2008JD010290, 2008. - Koelemeijer, R. B. A., de Haan, J. F., and Stammes, P.: A database of spectral surface - reflectivity in the range 335-772 nm derived from 5.5 years of GOME - observations, J. Geophys. Res., 108(D2), 4070, doi:10.1029/2002JD002429, - 785 2003. - Kokhanovsky, A. A., and Rozanov, V. V.: The determination of dust cloud altitudes from - a satellite using hyperspectral measurements in the gaseous absorption band, *Int. J.* - 788 Rem. Sens., 31, Nos. 9-10, 2729-2744, 2010. - 789 Koppers, G. A. A., and Murtagh, D. P.: Retrieval of height resolved aerosol optical - thickness in the atmospheric band (Chapter 5), in G. A. A. Koppers, Radiative - 791 transfer in the absorption bands of oxygen: Studies of their significance in ozone - chemistry and potential for aerosol remote sensing, Stockholm Univ., Stockholm, - 793 Sweden, 1997. - Labonne, M., Breon, F.-M., and Chevallier, F.: Injection height of biomass burning - aerosols as seen from a spacebornelidar, Geophys. Res. Lett., 34, L11806, - 796 doi:10.1029/2007GL029311, 2007. - Lee, H., Irie, H., Kim, Y. J., Noh, Y., Lee, C., Kim, Y., and Chun, K. J.: Retrieval of - 798 aerosol extinction in the lower troposphere based on UV MAX-DOAS - 799 measurements, *Aerosol Sci. Technol.*, 43(5), 502-509, 2009. - 800 Lee, H., Irie, H., Gu, M., Kim, J., and Hwang, J.: Remote sensing of tropospheric - aerosol using UV MAX-DOAS during hazy conditions in winter: Utilization of O4 - absorption bands at wavelength intervals of 338-368 and 367-393 nm, Atmos. Env., - 803 doi:10.1016/j.atmosenv.2011.07.019, 2011. - 804 Lee, J., Kim, J., Lee, H. C., and Takemura, T.: Classification of aerosol type from - MODIS and OMI over East Asia, Asia-Pacific J. Atmos. Sci., 43, 4, 343-357, 2007. - Lee, J., Kim, J., Song, C. H., Ryu, J. -H., Ahn, Y. -H., and Song, C. K.: Algorithm for - retrieval of aerosol optical properties over the ocean from the Geostationary Ocean - 808 Color Imager, Remote Sens. Environ., 114, 1077-1088, 2010. - Levelt, P. F., van den Oord, G. H. J., Dobber, M. R., Maelkki, A., Visser, H., de Vries, J., - Stammes, P., Lundell, J. O. V., and Saari, H.: The Ozone Monitoring Instrument, - 811 *IEEE T. Geosci. Remote.*, 44(5), 1093-1101, 2006. - 812 Levy, R. C., Remer, L. A., Mattoo, S., Vermote, E. F., and Kaufman, Y. J.: Second- - generation operational algorithm : Retrieval of aerosol properties over land from - 814 inversion of Moderate Resolution Imaging Spectroradiometer spectral - reflectance, J. Geophys. Res., 112, D13211, doi:10.1029/2006JD007811, 2007. - Li, X., Brauers, T., Shao, M., Garland, R. M., Wagner, T., Deutschmann, T., and Wahner, - A.: MAX-DOAS measurements in southern China: Retrieval of aerosol - extinctions and validation using ground-based in-situ data, Atmos. Chem. Phys., - 819 *10*, 2079-2089, 2010. - Lin, J.-T., Martin, R. V., Boersma, K. F., Sneep, M., Stammes, P., Spurr, R., Wang, P., - van Roozendael, M., Clemer, K., and Irie, H.: Retrieving tropospheric nitrogen - dioxide from the Ozone Monitoring Instrument: effects of aerosols, surface - reflectance anisotropy, and vertical profile of nitrogen dioxide, *Atmos. Chem.* - 824 *Phys.*, 14, 1441-1461, 2014. - Lin, J.-T., Liu, M.-Y., Xin, J.-Y., Boersma, K. F., Spurr, R., Martin, R., and Zhang, Q.: - Influence of aerosols and surface reflectance on satellite NO₂ retrieval: seasonal - and spatial characteristics and implications for NOx emission constraints, *Atmos*. - 828 Chem. Phys. Discuss., 15, 12653-12714, 2015. - Liu, Y., Sarnat, J. A., Kilaru, V., Jacob, D. J., and Koutrakis, P.: Estimating ground-level - 830 PM2.5 in the Eastern United States using satellite remote sensing, *Environ. Sci.* - 831 *Technol.*, *39*, 3269-3278, 2005. - 832 Nakajima, T., and Higurashi, A.: A use of two-channel radiances for and aerosol - characterization from space, *Geophys. Res. Lett.*, 25(20), 3815-3818, 1998. - Newnham, D. A., and Ballard, J.: Visible absorption cross sections and integrated - absorption intensities of molecular oxygen (O₂ and O₄), J. Geophys. Res., 103, No. - 836 D22, 28801-28816, 1998. - Omar, A. H., Winker, D. M., Kittaka, C., Vaughan, M. A., Liu, Z., Hu, Y., Trepte, C. R., - 838 Rogers, R. R., Ferrare, R. A., Lee, K. -P., Kuehn, R. E., and Hostetler, C. A.: The - 839 CALIPSO automated aerosol classification and lidar ratio selection algorithm, J. - 840 *Atmos. Oceanic Technol.*, Vol. 26, 1994-2014, 2009. - 841 Payne, R. E.: Albedo of the Sea Surface, *J. Atmos. Sci.*, 29, 959-970, 1972. - Platt, U.: Differential optical absorption spectroscopy (DOAS), Air monitoring by - *spectroscopic technique*, 127, 27-84, 1994. - Platt, U., and Stutz, J.: Differential absorption spectroscopy, Springer Berlin Heidelberg, - 845 2008. - Prospero, J. M.: Long-term measurements of the transport of African mineral dust to the - southeastern United States: Implications for regional air quality, J. Geophys. - 848 Res., 104(D13), 15917-15927, 1999. - Reid, J. S., Westphal, D. L., Livingston, J. M., Savoie, D. L., Maring, H. B., Jonsson, H. - H., Eleuterio, D. P., Kinney, J. E., Reid, E. A.: Dust vertical distribution in the - Caribbean during the Puerto Rico Dust Experiment, Geophys. Res. Lett., 29, 7, - 852 1151, doi:10.1029/2001GL014092, 2002. - 853 Remer, L. A., Kleidman, R. G., Levy, R. C., Kaufman, Y. J., Tanre, D., Mattoo, S., - Martins, J. V., Ichoku, C., Koren, I., Yu, H., and Holben, B. N.: Global aerosol - climatology from the MODIS satellite sensors, J. Geophys. Res., 113, D14S07, - 856 doi:10.1029/2007JD009661, 2008. - Sanders, A. F. J. and de Haan, J. F.: Retrieval of aerosol parameters from the oxygen A - band in the presence of chlorophyll fluorescence, Atmos. Meas. Tech., 6, 2725- - 859 2740, 2013. - Sanders, A. F. J., de Haan, J. F., Sneep, M., Apituley, A., Stammes, P., Vieitez, M. O., - Tilstra, L. G., Tuinder, O. N. E., Koning, C. E., and Veefkind, J. P.: Evaluation of - the operational Aerosol Layer Height retrieval algorithm for Sentinel-5 - Precursor: application to O2 A band observations from GOME-2A, *Atmos. Meas.* - 864 *Tech.*, 8, 4947-4977, 2015. - 865 Sanghavi, S., Martonchik, J. V., Landgraf, J., and Platt, U.: Retrieval of optical depth - and vertical distribution of particulate scatterers in the atmosphere using O2 A- - and B-band SCIAMACHY observations over Kanpur: a case study, *Atmos. Meas.* - 868 *Tech.*, 5, 1099-1119, 2012. - 869 Sasano, Y.: Tropospheric aerosol extinction coefficient profiles derived from scanning - lidar measurements over Tsukuba, Japan, from 1990 to 1993, App. Opt., 35(24), - 871 4941-4952, 1996. - 872 Seo, S., Kim, J., Lee, H., Jeong, U., Kim, W., Holben, B. N., Kim, S., Song, C. H., and - Lim, J. H.: Estimation of PM₁₀ concentrations over Seoul using multiple - empirical models with AERONET and MODIS data collected during the - DRAGON-Asia campaign, Atmos. Chem. Phys., 154, 1-16, doi:10.5194/acp-15- - 876 1-2015, 2015. - 877 Shimizu, A., Sugimoto, N., Matsui, I., Arao, K., Uno, I., Murayama, T., Kagawa, N., - Aoki, K., Uchiyama, A., and Yamazaki, A.: Continuous observation of Asian - dust and other aerosols by polarization lidars in China and Japan during ACE- - 880 Asia, J. Geophys. Res., 109, D19S17, doi:10.1029/2002JD003253, 2004. - 881 Sneep, M., de Haan, J. F., Stammes, P., Wang, P., Vanbauce, C., Joiner, J., Vasilkov, A. - P., and Levelt, P. F.: Three-way comparison between OMI and PARASOL cloud - pressure products, *J. Geophys. Res.*, 113, D15S23, doi:10.1029/2007JD008694, - 884 2008. - 885 Spurr, R. J. D., Kurosu, T. P., and Chance, K. V.: A linearized discrete ordinate radiative - transfer model for atmospheric remote-sensing retrieval, J. Quant. Spectro. Rad. - 887 Trans., 68, 689-735, 2001. - 888 Spurr, R. J. D.: Simultaneous derivation of intensities and weighting functions in a - general pseudo-spherical discrete ordinate radiative transfer treatment, *J. Quant.* - 890 Spectro. Rad. Trans., 75, 129-175, 2002. - 891 Spurr, R. J. D.: VLIDORT: A linearized pseudo-spherical vector discrete ordinate - radiative transfer code for forward model and retrieval studies in multilayer - multiple scattering media, J. Quant. Spectro. Rad. Trans., 102, 316-342, 2006. - 894 Spurr, R., and Christi, M.: On the generation of atmospheric property Jacobians from - the (V)LIDORT linearized radiative transfer models, J. Quant. Spectro. Rad. Trans., - 896 *142*, 109-115, 2014. - 897 Stutz, J., and Platt, U.: Numerical analysis and estimation of the statistical error of - differential optical absorption spectroscopy measurements with least-squares - methods, Applied Optics, 35, 30, 6041-6053, 1996. - 900 Torres, O., Bhartia, P. K., Herman, J. R., Ahmad, Z., and Gleason, J.: Derivation of - 901 aerosol properties from satellite measurements of backscattered ultraviolet - 902 radiation: Theoretical basis, *J. Geophys. Res.*, 103(14), 17099-17110, 1998. - Torres, O., Decae, R., Veefkind, P., and de Leeuw, G.: *OMI Aerosol Retrieval Algorithm*, - 904 OMI Algorithm Theoretical Basis Document, Vol. III, Clouds, Aerosols and - 905 Surface UV Irradiance, NASA-KNMI ATBD-OMI-03, pp. 47-71, 2002. - 906 Torres, O., Bhartia, P. K., Sinyuk, A., Welton, E. J., and Holben, B. N.: Total Ozone - 907 Mapping Spectrometer measurements of aerosol absorption from space: - Comparison to SAFARI 2000 ground-based observations, J. Geophys. Res., 110, - 909 D10S18, doi:10.1029/2004JD004611, 2005. - 910 Torres, O., Tanskanen, A., Veihelmann, B., Ahn, C., Braak, R., Bhartia, P. K., Veefkind, - P., and Levelt, P.: Aerosols and surface UV products from Ozone Monitoring - Instrument observations: An overview, J. Geophys. Res., 112, D24S47, - 913 doi:10.1029/2007JD008809, 2007. - 914 Twomey, S. A., Piepgrass, M., and Wolfe, T. L.: An assessment of the impact of -
pollution on the global albedo, *Tellus*, *36B*, 356-366, 1984. - 916 United States Committee on Extension to the Standard Atmosphere: US Standard - 917 Atmosphere 1976, National Oceanic and Atmospheric Administration, NASA., - 918 United States Air Force, Washington DC, USA, 1976. - 919 van Roozendael, M., and Fayt, C.: WinDOAS 2.1 Software user manual, Uccle, - 920 IASB/BIRA, 2001. - Vandaele, A. C., Hermans, C., Simon, P. C., Carleer, M., Colin, R., Fally, S., Merienne, - 922 M. F., Jenouvrier, A., and Coquart, B.: Measurements of the NO2 absorption cross- - 923 section from 42000 cm⁻¹ to 10000 cm⁻¹ (238-1000 nm) at 220 K and 294 K, J. - 924 Quant. Spectrosc. Radiat. Transfer, 59, 3-5, 171-184, 1998. - Veefkind, J. P., de Leeuw, G., Durkee, P. A., Russell, P. B., Hobbs, P. V., and Livingston, - 926 J. M.: Aerosol optical depth retrieval using ATSR-2 and AVHRR data during - 927 TARFOX, J. Geophys. Res., 104(D2), 2253-2260, 1999. - 928 Veihelmann, B., Levelt, P. F., Stammes, P., and Veefkind, J. P.: Simulation study of the - aerosol information content in OMI spectral reflectance measurements, Atmos. - 930 *Chem. Phys.*, 7, 3115-3127, 2007. - Wagner, T., Dix, B., Friedeburg, C. V., Friess, U., Sanghavi, S., Sinreich, R., and Platt, - 932 U.: MAX-DOAS O₄ measurements: A new technique to derive information on - atmospheric aerosols- Principles and information content, J. Geophys. Res., 109, - 934 D22205, doi:10.1029/2004JD004904, 2004. - 935 Wagner, T., Beirle, S., Deutschmann, T., Grzegorski, M., and Platt, U.: Satellite - 936 monitoring of different vegetation types by differential optical absorption - spectroscopy (DOAS) in the red spectral range, Atmos. Chem. Phys., 7, 69-79, - 938 2007. - 939 Wagner, T., Deutschmann, T., and Platt, U.: Determination of aerosol properties from - 940 MAX-DOAS observations of the Ring effect, Atmos. Meas. Tech., 2, 495-512, - 941 2009. - Wagner, T., Beirle, S., Deutschmann, T., and de Vries, M. P.: A sensitivity analysis of - Ring effect to aerosol properties and comparison to satellite observations, *Atmos*. - 944 *Meas. Tech.*, 3, 1723-1751, 2010. - 945 Wang, J., and Christopher, S. A.: Intercomparison between satellite-derived aerosol - optical thickness and PM2.5 mass: Implications for air quality studies, *Geophys*. - 947 Res. Lett., 30(21), 2095, doi:10.1029/2003GL018174, 2003. - 948 Wang, P., Tuinder, O. N. E., Tilstra, L. G., and Stammes, P.: Interpretation of FRESCO - cloud retrievals in case of absorbing aerosol events, Atmos. Chem. Phys., 12, - 950 9057-9077, 2012. - 951 Watson, J. G., Chow, J. C., Lu, Z., Fujita, E. M., Lowenthal, D. H., Lawson, D. R., and - Ashbaugh, L. L.: Chemical mass balance source apportionment of PM10 during - 953 the Southern California air quality study, Aerosol Sci. Technol., 21(1), 1-36, - 954 1994. - 955 Yang, K., Liu, X., Bhartia, P. K., Krotkov, N. A., Carn, S. A., Hughes, E. J., Krueger, A. - J., Spurr, R. J. D., and Trahan, S. G.: Direct retrieval of sulfur dioxide amount - and altitude from spaceborne hyperspectral UV measurements: Theory and - 958 application, J. Geophys. Res., 115, D00L09, doi:10.1029/2010JD013982, 2010. Zhang, H., Lyapustin, A., Wang, Y., Kondragunta, S., Laszlo, L., Ciren, P., and Hoff, R. M.: A multi-angle aerosol optical depth retrieval algorithm for geostationary satellite data over the United States, *Atmos. Chem. Phys.*, 11, 11977-11991, 2011. ## 963 **List of Tables** - Table 1. The database of cross section used for DOAS fitting analysis. - Table 2. Dimensions of LUT for the clear sky comparison. - Table 3. Dimensions of simulation cases for the error analysis of the AEH retrieval. - Table 4. Absolute difference of O4I for changing surface albedo by 0.02. - Table 5. The error for AEH due to the change in aerosol vertical distribution. - Table 6. Summary of error sources and total error budget for the AEH retrieval. - Table 7. Dimensions of LUT for the AEH algorithm using OMI. - Table 8. List of aerosol transport cases and its period for comparison. - 973 **List of Figures** - 974 Figure 1. Flowchart of the simulated O₄ SCD estimation. - 975 Figure 2. Comparison of O₄ SCD directly retrieved from OMI radiance with the OMI - 976 standard product on March 31, 2007. - 977 Figure 3. Comparison of the O₄ SCD at 477 nm between the OMI standard product and - 978 the calculated value from LUT (a) before and (b) after correction of LER. - 979 Figure 4. The O4I at 360 nm band for (a) MITR, (b) WASO, and (c) COPO, (d) at 380 - nm band for MITR, (e) WASO, and (f) COPO, and (g) at 477 nm band for MITR, (h) - 981 WASO, and (i) COPO as a function of AEH. - Figure 5. The AEH sensitivity to O4I (-dO4/dZ) with changing observation geometries - 983 at 477 nm. - Figure 6. The O4I of (a) MITR, (b) WASO, and (c) COPO types as a function of AOD. - Figure 7. AEH error of (a) MITR, (b) WASO, and (c) COPO for the AOD difference of - 986 0.1 as a function of reference AEH and AOD. - 987 Figure 8. AEH error of (a) MITR, (b) WASO, and (c) COPO for the AOD difference of - 988 0.1 as changing viewing geometries. - 989 Figure 9. Same as Figure 7 except for SSA difference of 10%. - Figure 10. Same as Figure 7 except for particle size difference of 20%. - 991 Figure 11. Same as Figure 7 except for surface albedo difference of 0.02. - 992 Figure 12. Flowchart of the retrieval algorithm for AEH from OMI observation. - 993 Figure 13. (a) MODIS RGB, (b) AOD, (c) FMF, and (d) AEH distribution from OMI - 994 over East Asia, and (e) Backscattering Intensity at 532 nm from CALIOP observation - over Yellow Sea on March 31, 2007. - 996 Figure 14. (a) MODIS RGB, (b) AOD, (c) FMF, and (d) AEH distribution from OMI - 997 over East Asia, and (e) Backscattering Intensity at 532 nm from CALIOP observation - over coastal region of China on February 21, 2008. - 999 Figure 15. Comparison of AEH from OMI with CALIOP with (a) AOD > 0.5, and (b) - 1000 AOD > 1.0 for aerosol transport cases in 2007 and 2008 over East Asia. ## **Tables** Table 1. The database of cross section used for DOAS fitting analysis. | Species | Temperature (K) | Reference | |----------------|-------------------|------------------------| | O_3 | 223, 243, and 273 | Bogumil et al. (2001) | | NO_2 | 220 and 294 | Vandaele et al. (1998) | | O_4 | 298 | Hermans et al. (1999) | 1004 1005 1003 Table 2. Dimensions of LUT for the clear sky comparison. | Variable name | No. of Entries | Entries | |---------------|----------------|-----------------------------------| | SZA | 7 | 0, 10, 20, 30, 40, 50, 60 degrees | | VZA | 7 | 0, 10, 20, 30, 40, 50, 60 degrees | | RAA | 10 | 0, 20, 40, 60, 80, 100, 120, 140, | | KAA | 10 | 160, 180 degrees | 1006 SZA: Solar zenith angle, VZA: Viewing zenith angle, RAA: Relative azimuth angle. 1007 1008 Table 3. Dimensions of simulation cases for the error analysis of the AEH retrieval. | Variable name | No. of Entries | Entries | |----------------|----------------|--| | SZA | 7 | 0, 10, 20, 30, 40, 50, 60 degrees | | VZA | 7 | 0, 10, 20, 30, 40, 50, 60 degrees | | RAA | 10 | 0, 20, 40, 60, 80, 100, 120, 140, 160, 180 degrees | | AOD | 5 | 0.4, 1.0, 1.6, 2.5, 3.0 | | AEH | 8 | 1.0, 1.2, 1.6, 2.0, 2.4, 3.0, 4.0, 5.0 km | | Aerosol Model | 3 | MITR, WASO, COPO | | Surface Albedo | 1 | 0.10 | 1009 AOD: Aerosol Optical Depth, AEH: Aerosol Effective Height Table 4. Absolute difference of O4I for changing surface albedo by 0.02. | | MITR | WASO | СОРО | |-------------------------|-----------|-----------|-----------| | Maximum | 81 | 85 | 76 | | Case [AOD,AEH] | [0.4,5.0] | [0.4,5.0] | [0.4,5.0] | | Minimum | 8 | 11 | 1 | | Case [AOD,AEH] | [3.0,1.0] | [3.0,1.0] | [3.0,1.0] | | Mean±Standard Deviation | 38±22 | 37±20 | 20±21 | Table 5. The error for AEH due to the change in aerosol vertical distribution. | Reference shape (half-width=1 km) | MITR (half-width=2 km) | WASO (half-width=2 km) | COPO (half-width=2 km) | |-----------------------------------|------------------------|------------------------|------------------------| | Error for AEH [m] | 1477±602 | 671±265 | 722±190 | Table 6. Summary of error sources and total error budget for the AEH retrieval. | Error source | MITR | WASO | СОРО | |------------------------|-------------------------------|-------------|------------| | AOD | 387±740 m | 105±131 m | 218±358 m | | $(\Delta AOD = 0.2)$ | | | | | SSA | 726±537 m | 1047±194 m* | 576±332 m | | (10% change) | | | | | Surface Albedo | 438±762 m | 199±241 m | 154±274 m | | $(\Delta\alpha=0.02)$ | 130±702 III | | | | Particle Size | 352±174 m | 72±56 m | 315±213 m | | (20% change) | 332±174 m | | | | Atmospheric Gases | | < 5 m | | | Atmospheric Pressure** | 3.4±0.1% (O ₄ SCD) | |)) | | $(\Delta P = 3\%)$ | | | , | | Instrument | | <10 m | | | (Shift : 0.02 nm) | | | | | Total Error | 1276 m | 846 m | 739 m | ^{*} Calculation results for the SSA decrease by 10%. ^{**} For clear sky calculation. Table 7. Dimensions of LUT for the AEH algorithm using OMI. | Variable name | No. of Entries | Entries | |---------------|----------------|--| | SZA | 7 | 0, 10, 20, 30, 40, 50, 60 degrees | | VZA | 7 | 0, 10, 20, 30, 40, 50, 60 degrees | | RAA | 10 | 0, 20, 40, 60, 80, 100, 120, 140, 160, 180
degrees | | AOD | 13 | 0.0, 0.2, 0.4, 0.6, 0.8, 1.0, 1.3, 1.6, 1.9, 2.2, 2.5, 3.0, 5.0 | | AEH | 16 | 0.0, 1.0, 1.2, 1.4, 1.6, 1.8, 2.0, 2.2, 2.4, 2.6, 2.8, 3.0, 3.5, 4.0, 5.0, 10.0 km | | Aerosol Model | 3 | Dust, Carbonaceous, Non-absorbing [Climatology over East Asia site of AERONET] | Table 8. List of aerosol transport cases and its period for comparison. | Case | Period | | |------|---|--| | 1 | March, 28, 2007 - April, 2, 2007 | | | 2 | May, 5, 2007 - May, 10, 2007 | | | 3 | May, 25, 2007 - May, 26, 2007 | | | 4 | February, 19, 2008 - February, 21, 2008 | | | 5 | April, 3, 2008 - April, 5,
2008 | | | 6 | May, 28, 2008 - May, 31, 2008 | | | 7 | December, 4, 2008 - December, 7, 2008 | | ## 1028 Figures Figure 1. Flowchart of the simulated O₄ SCD estimation. Figure 2. Comparison of O₄ SCD directly retrieved from OMI radiance with the OMI standard product on March 31, 2007. 1036 (a) Year 2005, Fit error <2%, Pacific Ocean, Cloud Fraction < 0.02 1037 1038 (b) Year 2005, Fit error <2%, Pacific Ocean, Cloud Fraction < 0.02 1039 1040 Figure 3. Comparison of the O₄ SCD at 477 nm between the OMI standard product and the calculated value from LUT (a) before and (b) after correction of LER. Figure 4. The O4I at 360 nm band for (a) MITR, (b) WASO, and (c) COPO, (d) at 380 nm band for MITR, (e) WASO, and (f) COPO, and (g) at 477 nm band for MITR, (h) WASO, and (i) COPO as a function of AEH. Figure 5. The AEH sensitivity to O4I (-dO4/dZ) with changing observation geometries at 477 nm. Figure 6. The O4I of (a) MITR, (b) WASO, and (c) COPO types as a function of AOD. Figure 7. AEH error of (a) MITR, (b) WASO, and (c) COPO for the AOD difference of 0.1 as a function of reference AEH and AOD. Figure 8. AEH error of (a) MITR, (b) WASO, and (c) COPO for the AOD difference of 0.1 as changing viewing geometries. 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 AEH [km] Figure 9. Same as Figure 7 except for SSA difference of 10%. Figure 13. (a) MODIS RGB, (b) AOD, (c) FMF, and (d) AEH distribution from OMI over East Asia, and (e) Backscattering Intensity at 532 nm from CALIOP observation over Yellow Sea on March 31, 2007. Figure 14. (a) MODIS RGB, (b) AOD, (c) FMF, and (d) AEH distribution from OMI over East Asia, and (e) Backscattering Intensity at 532 nm from CALIOP observation over coastal region of China on February 21, 2008. (a) 1108 AOD > 0.5, AEH (OMI) < 4.5 km 5 Y = 0.20X + 1.32R = 0.22within EE: 59.7% 4 [No. of data = 491] AEH (OMI) [km] 3 0 2 3 4 5 AEH (CALIOP) [km] 1109 1110 (b) AOD > 1.0, AEH (OMI) < 4.5 km5 Y = 0.62X + 0.64R = 0.65within EE: 80.2% 4 [No. of data = 151] AEH (OMI) [km] 2 $AEH\ (CALIOP)\ [km]$ Figure 15. Comparison of AEH from OMI with CALIOP with (a) AOD > 0.5, and (b) $AOD > 1.0 \ for\ aerosol\ transport\ cases\ in\ 2007\ and\ 2008\ over\ East\ Asia.$ 4 5 3 2 0 + 1111 1112 1113